AD632182 # Estimating Reading Ability Level from the AQE General Aptitude Index PERSONNEL RESEARCH LABORATORY AEROSPACE MEDICAL DIVISION AIR FORCE SYSTEMS COMMAND Lackland Air Force Base, Texas #### NOTICE When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. VARITYPIST: HOPE DE LA CRUZ ESTHER BARLOW # ESTIMATING READING ABILITY LEVEL FROM THE AQE GENERAL APTITUDE INDEX By Heward L. Madden Ernest C. Tupes Distribution of this document is unlimited. PERSONNEL RESEARCH LABORATORY AEROSPACE MEDICAL DIVISION AIR FORCE SYSTEMS COMMAND Lackland Air Force Base, Texas #### **FOREWORD** The study described in this report was carried out in response to a Requirement for Personnel Research (RPR 65-15 as modified 4 August 1965), "Career Development Course Research." The RPR was originated by Headquarters Air University. The Air Staff monitor of the RPR was Mrs. Mabel O. Bruner, AFPDPCE. The study was carried out by Personnel Research Laboratory under Project 7717, Selection, Classification, and Evaluation Procedures for Air Force Personnel; Task 771705, Selection and Classification Instruments for Airman Personnel Programs. This report has been reviewed and is approved. James H. Ritter, Col USAF Commander #### **ABSTRACT** Conversion tables are presented for estimating reading achievement (reading grade level as measured by the California Achievement Test and scaled score as measured by the Davis Reading Test) from the AQE General Aptitude Index. Distributions of estimated reading grade are shown for non-prior-service airmen entering the Air Force in 1964 and 1965 for the total group and for subgroups split on years of education completed. Distributions of estimated reading grade are also presented by career field for airmen assigned to 29 career fields. It was pointed out that a wide range of reading ability was found within each career field and that the career fields differed considerably with respect to average reading ability. Implications for writing of Career Development Courses and technical manuals were discussed. ## TABLE OF CONTENTS | | Pag | |----------|-----------------------------------------------------------------------------------------------------------------| | I. | Background | | 11. | The Conversion Tables | | III. | Estimated Reading Grade Distributions of Selected Air Force Groups | | Арр | pendix I: Statistical Tables | | App | pendix II: Statistical Computations | | Ref | erences | | | A COM ON TARA PA | | <b>.</b> | LIST OF TABLES | | Tab | • | | 1 | California Achievement Test, Form W, Reading Comprehension Grade Equivalents of General Aptitude Index Levels | | , | | | 2 | Davis Reading Test Form 2A Scaled Score Equivalents of General Apritude Index | | 3 | Reading Comprehension Grade Distributions of Non-Prior-Service Basic Airmen | | | | | 4 | Reading Comprehension Grade Distributions for Basic Airmen at Various Educational Levels | | 5 | | | | Career Field 4 - Photography | | 6 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 6 - Weather | | 7 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 7—Air Traffic Control and Warning | | 8 | | | | Career Field 8A - Electronic Countermeasures | | 9 | Reading Comprehension Distributions of Airmen Assigned to Career Field 41 - Air Caree | | 10 | | | | Career Field 43 Medical | | 11 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 8B - Communications (Non-Radio) | | 12 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 8C – Radio Communication | | 13 | Reading Comprehension Grade Distributions of Airmen Assigned to | | | Career Field 30/ - Supply | | 1. | 4 Reading Comprehension Grade Distributions of Airmen Assigned to<br>Career Field 32—Accounting & Finance | | 1 | · | | 10 | | | , ( | 6 Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 34—B Administration | ### List of Tables (Continued) | ГаЫе | | Pag | |------|-------------------------------------------------------------------------------------------------------------------------------|------| | 17 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 14A - Wire Maintenance | . 12 | | 18 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 16A - Aircraft Accessory Maintenance | . 12 | | 19 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 17 - Aircraft Maintenance | . 13 | | 20 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 18 - Missile Maintenance | . 13 | | 21 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 20-Motor Vehicle Maintenance | . 14 | | 22 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 21 - Metal Working | 14 | | 23 | Reading Comprehension Grade Distributions of Aimeen Assigned to Career Field 22A - Facilities | | | 24 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 24 - Utilities | . 15 | | 25 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 25 - Fire Protection | . 16 | | 26 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 30B - Fuel Specialist | 16 | | 27 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 9 - Radio-Radar Systems | . 17 | | 28 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 10 - Missile Electronic Maintenance | . 17 | | 29 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 11 - Armamen: Systems Maintenance and Operator | | | 30 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 12 - Nuclear Weapons | . 18 | | 31 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 14B - Wire Maintenance, Electro-Mechanical | . 19 | | 32 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 16B - Aircraft Electrical Accessory Maintenance | . 19 | | 33 | Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 22B - Facilities, Missile | . 20 | | 34 | Correlations Between AQE-64 Variables, AFQT, and California Reading Test | . 22 | | 35 | Correlations Between AQE-64 Variables, AFQT; and Davis Reading Test | . 23 | | 36 | Distributions of California Reading Comprehension Test Scores for High School Graduates and High School Nongraduates | . 24 | | 37 | Distributions of Davis Reading Comprehension Level Test Scores for High School Graduates and High School Nongraduates | | | 38 | Equations for Predicting Reading Grade Level | . 25 | | 39 | Probable Errors When Conversion Table is Used to Ob. | . 26 | ## ESTIMATING READING ABILITY LEVEL FROM THE AQE GENERAL APTITUDE INDEX #### I. BACKGROUND The range of apritudes among Air Force enlistees varies from extremely low (those enlistees who can barely achieve minimal enlistment standards) to extremely high (represented by that small percentage of enlistees who have the porential to complete postgraduate training at nearly any university). As a result of this range of apritudes, large differences in reading ability exist among the airman population. Further, as a result of classification and initial assignment policies based largely on aptitudes, differences exist between the various career fields with respect to the average reading ability of airmen assigned thereto. With the advent of the increased emphasis in the Air Force on self-study courses, reading ability differences (and a method of measuring such differences) have become a matter of concern. Present Air Force personnel procedures (AFM 35-1, and AFM 50-23) require that an airman complete a self-study Career Development Course in his specialty before he can be considered for skill upgrading. Not only is skill upgrading a necessary prerequisite to promotion for most airmen but such upgrading must be accomplished within certain prescribed maximum periods (AFR 39-4). In order to properly evaluate student achievement in the Career Development Courses (CDCs), to determine whether reading training is necessary for a given individual before attempting a CDC, and to attempt to match the reading difficulty of particular CDCs with the reading ability level of airmen most likely to undertake them, it appeared essential to Air University personnel responsible for the CDC program that a standardized Air Force-wide measure of reading ability be developed. Consequently, Personnel Research Laboratory was asked to develop such a measure. Because of the known high relationship (correlations of .71, .74, and .79) of the General Aptitude Index (AI) of the Airman Qualifying Examination (AQE) and reading ability (due in part to the inclusion of a reading vocabulary subtest in the General AI), it seemed that the General AI would serve adequately as a measure of reading ability, if conversion tables could be developed so that General AI scores could be easily expressed in terms of the score units (reading grade) typically resulting from tests of reading ability. This would not only save the Air Force the cost of developing a reading ability test but would save the expense of a special test administration each time it was 'esired to ascertain the reading ability of any airman or group of airmen. The General AI is "corded in every airman's personnel folder; thus his reading ability level could be quickly as extained by use of a conversion table. Two well-standardized civilian tests of reading ability (the California Test of Reading Vocabulary and Reading Comprehension, Form W, and the Davis Reading Test, Form 2A) were administered to samples of basic airmen along with AQE Form 64 (in counterbalanced order). Conversion tables were developed showing the reading grade level and scaled score corresponding to each AQE General AI level. The reading grade level conversion table was used to obtain distributions of reading ability for airmen in a number of career fields as estimated from their General AI scores. #### II. TOTAL CONVERSION TABLES Means, standard deviations, and intercorrelations of the AQE and reading test variables are presented in Tables 34 and 35 in the Appendix. Distributions of the reading comprehension test scores entering into the conversion tables are also shown in the Appendix, Tables 36 and 37. Each reading test yielded two scores: level of comprehension and vocabulary (California Test) and level of comprehension and speed of comprehension (Davis Test). Only the level of reading comprehension scores were used in developing the conversion tables, since neither reading speed nor reading vocabulary seemed especially relevant to the desired measure of reading ability. Conversion tables were developed by the equipercentile method between the General AI and the two tests of reading comprehension. The conversion table for the General AI—California Test is presented in Table 1 and that for the General AI—Davis Test is shown in Table 2. It should be noted that the two reading tests provide reading ability scores in differentiation of measurement and the conversion tables reflect this fact. Use of the California Test conversion table yields reading ability scores in scaled score form which can be related (via the test manual) to percentile rank standing in various grade groups (Grade 8 through cellege freshman). For most purposes the California Test conversion table probably will yield a more meaningful reading ability measure. Table 1. California Achievement Test, Form W, Reading Comprehension Grade Equivalents of General Aptitude Index Levels | General Al | Grade Equivalent | | |------------|------------------|--| | 95 | 15.0 | | | 90 | 14.5 | | | 85 | 14.0 | | | 80 | 13.0 | | | 75 | 12.5 | | | 70 | 12.0 | | | 65 | 11.5 | | | 60 | 11.0 | | | 55 | 1′ 🤈 | | | 50 | 9.5 | | | 45 | 9.0 | | | 40 | <b>8.</b> 5 | | | 35 | 8.0 | | | 30 | 7.5 | | | 25 | 7.0 | | | 20 | 6.5 | | | 15 & Below | 6.0 | | The equipercentile method of developing conversion tables whereby the score any individual would be expected to achieve on one test can be estimated from his score on another test has been in use for many years and has a statistically sound basis. However, two conditions must be met before the conversion tables developed by this procedure can be expected Table 2. Davis Reading Test, Form 2A, Scaled Score Equivalents of General Aptitude Index | General Al | Scaled Score Equivalent | |------------|-------------------------| | 95 | 82 | | 90 | 80 | | 85 | 78 | | 80 | 75 | | 75 | 72 | | 70 | 71 | | 65 | 68 | | 60 | 67 | | 55 | 66 | | 50 | 65 | | 45 | 64 | | 40 | 62 | | 35 | 61 | | 30 | 60 | | 25 | 58 | | 20 | 54 | | 15 & Below | 53 & Below | to yield consistently accurate results. The first of these is that the two tests upon which the conversion table is based must be highly correlated with each other. The second condition is that the sample upon which the table is developed and the sample on which the table is to be applied must be random samples from the same population. If the relationship between the two tests is not high, the estimated scores of individuals may be inaccurate (too high or too low) although the average estimated score of a group may be quite accurate. If the samples on which the table is developed and applied are not random samples from the same population, the estimated scores of individuals may be consistently too high or too low (depending upon the precise manner in which the two samples differ) and the average estimated score of a group will also be too high or too low. The correlations between the General AI and both reading tests are high (see Tables 34 and 35). The standard error of estimating reading grade level as measured by the California Test from the General AI is about 1.5 grades which means that the estimated reading grade of any individual would be more than 3 grades too high or 'oo low only about 5 percent of the time. The average reading grade of a group could be estimated even more accurately (depending, of course, upon the size of the group). The samples of basic trainees upon which the conversion tables were developed are reasonably representative of all basic airmen so that the tables can be used to estimate the reading ability scores of random samples of basics with fair accuracy. When the tables are applied to airmen in career field groups which are not random samples of the airman population, some bias may result. It should be noted also that the conversion table will not be accurate in certain special cases. For example, if an airman whose estimated reading ability is low, based on his General AI has had remedial reading training since his General AI was obtained, his actual reading ability will probably be somewhat higher than estimated. #### III. ESTIMATED READING GRADE DISTRIBUTIONS OF SELECTED AIR FORCE CROUPS The reading grade conversion table was applied to the General AI distributions of selected groups of airmen to obtain distributions of estimated reading grade levels. In Tables 3 and 4 are shown the estimate i reading grade distributions of non-prior-service aixmen enlisting during calendar years 1964 and 1965. These tables are of primary usefulness as an indication of the level and wide range of reading ability among enlistees. Of interest is the relationship between reading ability and amount of education (Table 4), which indicates—not surprisingly—that as the amount of education increases, so does the average reading ability. Year by year, however, the average reading grade of enlistees lags behind the education grade, and the lag becomes greater as the amount of education increases. This finding is probably partly artifactitious due to the ceiling of grade 15 on the reading scale but probably also reflects a true difference as the result of self-selection on the part of the airmen. Table 3. Reading Comprehension Grade Distributions of Non-Prior-Service Basic Airmen\* | Reading<br>Grade | 1964 Enlisteesb | 1965 Enlisteesb | |------------------|-----------------|-----------------| | 15.0 | 7.5% | 5.1 | | 14.5 | 6.7 | 5.5 | | 14.0 | 8.5 | 6.6 | | 13.0 | 6.8 | 6.6 | | 12.5 | 7.1 | 7.2 | | 12.0 | 10.9 | 9.1 | | 11.5 | 7.4 | 7.4 | | 11.0 | 10.3 | 8.9 | | 10.0 | 6.2 | 7.7 | | 9.5 | 8.4 | 8.8 | | 9.0 | 4.9 | 8.1 | | 8.5 | 5.9 | 9.4 | | 8.0 | 3.3 | 3.3 | | 7.5 | 3.4 | 3.0 | | 7.0 | 1.7 | 3.3 | | Mean Grade | 11.4 | 11.0 | | Median Grade | 11.8 | 11.3 | | SD | 2.0 | 2.0 | <sup>\*</sup>Estimated from General Al Tables 5 through 33 present distributions of estimated reading grade for groups of airmen assigned to technical training courses in a number of career fields. These airmen enlisted during the 1961-1962 period; however they can be assumed to be reasonably representative of present input. The tables are grouped according to the selector aptitude index (General, Administrative, Mechanical, or Electronics) required for assignment to the particular career field. b1964 = 6.9% High School Nongraduates 1965 = 12.7% High School Nongraduates <sup>&</sup>lt;sup>1</sup> The career fields in the tables are numbered as in the United States Air Force Occupational Handbook. Table 4. Reading Comprehension Grade Distributions for Basic Airmen at Various Educational Levels\* | Reading<br>Grade | High School<br>Nongraduates | High School<br>Graduates | 1 Year<br>Callage | 2 Years<br>College | 3 Years<br>College | College<br>Graduate | |------------------|-----------------------------|--------------------------|-------------------|--------------------|--------------------|---------------------| | 15.0 | 1.4 | 4.3 | 15.8 | 23.6 | 32.3 | 28.3 | | 14.5 | 2.2 | 5.3 | 13.0 | 14.7 | 14.0 | 18.5 | | 14.0 | 4.3 | 7.2 | 12.3 | 13.0 | 13.7 | 14.2 | | 13.0 | 4.2 | <b>6.6</b> | 9.9 | 9.4 | 7.5 | 10.3 | | 12.5 | 5.5 | 7.2 | 9.1 | 7.5 | 6.1 | 6.9 | | 12.0 | 9.1 | 10.2 | 10.5 | 8.5 | 6.7 | 7.0 | | 11.5 | 7.8 | 7.7 | 6.0 | 5.4 | 4.5 | 3.2 | | 11.0 | 11.5 | 10.0 | 6.5 | 5.6 | 5.6 | 3.7 | | 10.0 | 9.3 | 7.3 | 4.0 | 3.2 | 2.4 | 1.5 | | 9.5 | 11.2 | 9.1 | 4.7 | 3.3 | 2.8 | 2.4 | | 9.0 | 9.2 | 6.8 | 2.6 | 2.1 | 1.0 | 1.5 | | 8.5 | 11.3 | 8.5 | 3.2 | 2.0 | 1.9 | 1.2 | | 8.0 | 4.3 | 3.7 | 1.0 | 0.7 | 0.6 | 0.5 | | 7.5 | 4.1 | 3.6 | 0.9 | 0.7 | 0.6 | 0.4 | | 7.0 | 4.6 | 2.5 | 0.5 | 0.3 | 0.3 | 0.4 | | Mean Grade | 10.4 | 11.1 | 12.5 | 13.0 | 13.3 | 13.3 | | Median Grade | e 10.6 | 11.4 | 13.0 | 14.0 | 13.8 | 13.8 | | Percentage a | ıt | | | | | | | Each Leve | | 75.4 | 8.1 | 4.9 | 1.3 | 1.0 | <sup>\*</sup>Estimated from General Al. Sample = all 1964 and 1965 Non-Prior-Service Enlistees. The distributions shown in Tables 5 through 10 for career fields for which the General AI was used in selection can be assumed to be reasonably accurate (that is, to contain no bias or constant error). The distributions for the other career fields for which an aptitude index other than the General AI was used in selection are probably biased to some extent. The direction and amount of these biases were estimated by means of multiple correlation techniques<sup>2</sup> and are indicated in Tables 11 through 33 as "probable errors." Thus, in Table 11, the probable error, shown as -1.0, indicates that the estimated reading grade for airmen in this career field (Non-Radio Communications) averages about one grade too low. The data in these tables indicate that within each career field there is a wide range of reading shility and that the career fields for which data were available differ widely (grade 9.0 to grade 14.5) in the average reading shility of airmen assigned thereto. The data suggest that in preparing Career Development Courses (and other material such as technical manuals) an effort should be made to insure that the reading comprehension level of the course material should be at a level appropriate for the particular career field. The data also indicate that minimum completion times should be set with care so that the majority of the airmen taking each CDC can complete the required reading and study within the time limits. <sup>&</sup>lt;sup>2</sup> The application of the multiple correlation technique is shown in Appendix II along with alternative methods of estimating reading grade in career field groups (Tables 38 and 39). Table 5. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 4—Photography<sup>a</sup> (N=140) | General<br>Al | Reading<br>Grade Level | % | Cum % | |----------------------|------------------------|----|-------| | 95 | 15.0 | 4 | 4 | | 90 | 14.5 | 3 | 7 | | 85 | 14.0 | 6 | 13 | | 80 | 13.0 | 11 | 24 | | -<br>75 | 12.5 | 12 | 36 | | 70 | 12.0 | 13 | 49 | | 65 | 11.5 | 12 | 61 | | 60 | 11.0 | 17 | 78 | | 55 | 10.0 | 11 | 89 | | 50 | 95 | 6 | 95 | | 45 | 9.0 | 2 | 97 | | 49 | 8.5 | 3 | 100 | | Mean Reading Grade | 11.7 | | | | Median Reading Grade | 11.9 | | | <sup>\*</sup>Selector A1 for Course 23230 - General Table 6. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 6 - Weather\* (N = 451) | General<br>Al | Reading<br>Grade Level | * | Cum 7 | |----------------------|------------------------|----|-------| | 95 | 15.0 | 44 | 44 | | 90 | 14.5 | 30 | 74 | | 85 | 14.0 | 16 | 90 | | 80 | 13.0 | 10 | 100 | | Mean Reading Grade | 14.5 | | | | Median Reading Grade | 14.8 | | • | <sup>\*</sup>Selector Al for Course 25231 - General Table 7. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 7—Air Traffic Control and Warning\* (N = 1,856) | Guneral<br>Al | Rending<br>Grade Level | * | Com 9 | |----------------------|------------------------|----|-------| | 95 | 15.0 | 1 | 1 | | 90 | 14.5 | 1 | 2 | | 85 | 14.0 | 1 | 3 | | 80 | 13.0 | 2 | 5 | | 75 | 12.5 | 16 | 21 | | 70 | 12.0 | 34 | 55 | | 65 | 11.5 | 25 | 80 | | 60 | 11.0 | 20 | 100 | | Mean Reading Grade | 11.9 | | | | Median Reading Grade | 12.0 | | | <sup>\*</sup>Selector AI for Courses 27230A, 27230B, 27330A, 27330B-General Table 8. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 8A – Electronic Countermeasures\* (N = 424) | General<br>Al | Reading<br>Grade Level | * | Cum 7 | |----------------------|------------------------|----|-------| | 95 | 15.0 | 13 | 13 | | 90 | 14.5 | 19 | 32 | | 85 | 14.0 | 23 | 55 | | 80 | 13.0 | 34 | 89 | | 75 | 12.5 | 3 | 92 | | 70 | 12.0 | 3 | 95 | | 65 | 11.5 | 2 | 97 | | 60 | 11.0 | 3 | 100 | | Mean Reading Grade | 13.6 | | | | Median Reading Grade | 14.1 | | | <sup>\*</sup>Selector Al for Course 29230 - General Table 9. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 41 – Air Police\* (N = 3, 113) | General<br>Al | Reading<br>Grade Level | * | Cum % | |----------------------|------------------------|----|-------| | 95 | 15.0 | 0 | 0 | | 90 | 14.5 | ľ | i | | 85 | 14.0 | 1 | 2 | | 80 | 13.0 | 1 | 3 | | 75 | 12.5 | 3 | 6 | | 70 | 12,0 | 8 | 14 | | 65 | 11,5 | 11 | 25 | | 60 | 11,0 | 17 | 42 | | 55 | 10.0 | 15 | 57 | | 50 | 9.5 | 16 | 73 | | 45 | 9.0 | 14 | 87 | | 40 | 8.5 | 13 | 100 | | Mean Reading Grade | 10.3 | | | | Median Reading Grade | 10.4 | | | <sup>&</sup>quot;Selector AI for Course 77130 - General Table 10. Reading Comprehension Grade Distributions of Airmen Annigned to Career Field 43 – Medical\* (N = 3, 109) | General<br>Al | Reading<br>Grade Level | * | Cum 9 | |----------------------|------------------------|----|-------| | 95 | 15.0 | 4 | 4 | | 90 | 14.5 | 7 | 11 | | 85 | 14.0 | 11 | 22 | | 80 | 13.0 | 16 | 38 | | 75 | 12.5 | 14 | 52 | | 70 | 12.0 | 22 | 7 \$ | | 65 | 11.5 | 11 | 85 | | 60 | 11.0 | 15 | 100 | | Mean Reading Grade | 12.5 | | | | Median Reading Grade | 12.5 | | | <sup>&</sup>lt;sup>a</sup>Selector AI for Courses 90010, 90230, 92230, 90630, 90631, 90232, 90330, 90430, 90330 - General Table 11. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 8B – Communications (Non-Radio)<sup>a</sup> (N = 1,375) | General<br>Al | Reading<br>Grade Level | * | Cum % | |----------------------|------------------------|----------|-------------------| | 95 | 15.0 | 1 | 1 | | 90 | 14.5 | 2 | 3 | | 85 | 14.0 | 2 | 3<br>5<br>9<br>14 | | 80 | 13.0 | 4 | 9 | | 75 | 12.5 | 5 | 14 | | 70 | 12.0 | 9 | 23 | | 65 | 11.5 | ģ | 32 | | 60 | 11.0 | 10 | 42 | | 55 | 10.0 | 10 | 52 | | 50 | 9.5 | 9 | 61 | | 45 | 9.0 | <b>8</b> | 69 | | 40 | 8.5 | 8 | 77 | | 35 | 8.0 | 7 | 84 | | 30 | 7.5 | 7 | 91 | | 25 & Below | 7.0 | 9 | 100 | | Mean Reading Grade | 10.0 | | | | Median Reading Grave | 10.1 | | | | Probable Error | - 1.0 | | | <sup>\*</sup>Selector AI for Courses 29130, 29131 - Administrative Table 12. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 8C - Radio Communication\* (N = 2,315) | General<br>Al | Reading<br>Grade Level | 8 | Cum % | |----------------------|------------------------|----|---------------------| | 95 | 15.0 | 2 | 2 | | 90 | 14.5 | Ž | 4 | | 85 | 14.0 | 4 | 8 | | 80 | 13.0 | 6 | 14 | | 75 | 12.5 | 9 | 23 | | 70 | 12.0 | 14 | 8<br>14<br>23<br>37 | | 65 | 11.5 | 11 | 48 | | 60 | 11.0 | 10 | 58 | | 55 | 10.0 | 11 | 69 | | 50 | 9.5 | 9 | 78 | | 45 | 9.0 | É | 86 | | 40 | 8.5 | 4 | 90 | | 35 | 8.0 | 4 | 94 | | 30 | 7.5 | 3 | 97 | | 25 & Below | 7.0 | 3 | 100 | | Mean Reading Grade | 11.4 | | | | Median Reading Grade | 11.4 | | | | Probable Error | - 0.2 | | | <sup>\*</sup>Selector AI for Courses 29130, 29131 - Administrative Table 13. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 30A—Supply<sup>a</sup> (N = 3,481) | General<br>Al | Reeding<br>Grade Level | * | Cum 7 | |----------------------|------------------------|----|-------| | 95 | 15.0 | 0 | 0 | | 90 | 14.5 | 1 | 1 | | 85 | 14.0 | 1 | 2 | | 80 | 13.0 | 1 | 3 | | 75 | 12.5 | 2 | Š | | 70 | 12.0 | 6 | 11 | | 65 | 11.5 | 6 | 17 | | 60 | 11.0 | 7 | 24 | | 55 | 10.0 | 8 | 32 | | 50 | 9.5 | 10 | 42 | | 45 | 9.0 | 10 | 52 | | 40 | 8.5 | 10 | 62 | | 35 | 8.0 | 12 | 74 | | 30 | 7.5 | 10 | 84 | | 25 & Below | 7.0 | 16 | 100 | | Mean Reading Grade | 9.0 | | | | Median Reading Grade | 9.1 | | | | Probable Frror | • 1.2 | | | <sup>\*</sup>Selector AI for Courses 64530, 64630, 64730 - Administrative Table 14. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 32 - Accounting & Finance<sup>2</sup> (N = 574) | General<br>Al | Reading<br>Grade Level | \$ | Cum 9 | |----------------------|------------------------|-----|-------| | 95<br>90 | 15.0 | 6 | 6 | | 90 | 14.5 | 6 | 12 | | 85 | 14.0 | 5 | 17 | | 80 | 13.0 | 11 | 28 | | 75 | 12.5 | 10 | 38 | | 70 | 12.0 | 18 | 56 | | | 11.5 | 9 | 65 | | 63<br>60 | ii.ó | 1 í | 76 | | 44 | 10.0 | 8 | 84 | | 55<br>50 | 9.5 | 7 | 91 | | 45 | 9.0 | Ś | 96 | | 40 | 8.5 | ź | 98 | | 35 | 8.0 | ī | 99 | | 30 | 7.5 | ò | 99 | | 25 & Below | 7.0 | i | 100 | | Mean Reading Grade | 12.2 | | | | Median Reading Grade | 12.2 | | | | Probable Error | - 0.4 | | | <sup>\*</sup>Selector AI for Course 67130 - Administrative A Comment Table 15. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 34A—Clerical Services\* (N = 998) | General<br>Al | Reading<br>Grade Level | % | Cum % | |----------------------|------------------------|------------------|-------| | 95 | 15.0 | 2 | 2 | | 90 | 14.5 | 2 | -4 | | 85 | 14.0 | 2<br>5<br>6 | 9 | | 80 | 13.0 | 6 | 15 | | 75 | 12.5 | 9 | 24 | | 70 | 12.0 | 17 | 41 | | 65 | 11.5 | 11 | 52 | | 60 | 11.0 | 11 | 63 | | 55 | 10.0 | 10 | 73 | | 50 | 9.5 | 8 | 81 | | 45 | 9.0 | 7 | 88 | | 40 | 8.5 | | 93 | | 35 | 8.0 | 3 | 96 | | 30 | 7.5 | 2 | 98 | | 25 & Below | 7.0 | 5<br>3<br>2<br>2 | 100 | | Mear Reading Grade | 11.2 | | | | Median Reading Grade | 11.6 | | | | Probable Error | - 0.6 | | | <sup>\*</sup>Selector AI for Courses 70130, 73230 - Administrative Table 16. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 34B—Administration\* (N=1,782) | General<br>Al | Reading<br>Grade Level | <b>5</b> | Cum 9 | |----------------------|------------------------|------------------|----------| | 95 | 15.0 | 1 | 1 | | 90 | 14.5 | Ĩ | ī | | 85 | 14.0 | ž | Ä | | 80 | 13.0 | <u>-</u> | 6 | | 75 | 12.5 | 6 | 6<br>12 | | 70 | 12.0 | 9 | 21 | | 65 | 11.5 | É | 29 | | 60 | 11.0 | | 38 | | 55 | 10.0 | 9<br>9<br>9<br>8 | 47 | | 50 | 9.5 | ó | 56 | | 45 | 9.0 | Ŕ | 56<br>64 | | 40 | 8.5 | 9 | 73 | | 35 | 8.0 | ý | 82 | | 30 | 7.5 | á | 90 | | 25 & Below | 7.0 | 10 | 100 | | Mean Reading Grade | 9.6 | | | | Median Reading Grade | 9.8 | | | | Probable Error | - 1.2 | | | <sup>\*</sup>Selector Al for Course 70230 - Administrative Table 17. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 14A - Wire Maintenance (N = 395) | General<br>Al | Reading<br>Grede Level | * | Cum % | |----------------------|------------------------|-----|-------------| | 95 | 15.0 | 1 | 1 | | 90 | 14.5 | 1 | 2 | | 85 | 14.0 | 2 | 2<br>4<br>8 | | 80 | 13.0 | 4 | 8 | | 75 | 12.5 | 6 | 14 | | 70 | 12.0 | 15 | 29 | | 65 | 11.5 | 11 | 40 | | 60 | 11.0 | 12 | 52 | | 55 | 10.0 | 10 | 62 | | 50 | 9.5 | 10 | 72 | | 45 | 9.2 | 9 | . 81 | | 40 | 8.5 | 9 | 90 | | 35 | 8.0 | 4 | 94 | | 30 | 7.5 | 3 | 97 | | 25 & Below | 7.0 | 3 3 | 100 | | Mean Reading Grade | 10.5 | | | | Median Reading Grade | 11.1 | | | | Probable Error | + 0.3 | | | <sup>\*</sup>Selector A1 for Course 36130 - Mechanical Table 18. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 16A -Aircraft Accessory Maintenance\* (N = 1,316) | Penerel<br>_Al | Reading<br>Grade Level | * | Cum % | |-----------------------|------------------------|--------|----------| | 95<br>90 | 15.0 | 3 | 3 | | 90 | 14.5 | 4 | 7 | | 85 | 14.0 | 5 | 12 | | 20 | 13.0 | 8 | 20 | | 75 | 12.5 | 7 | 27 | | <b>80</b><br>75<br>70 | 12.0 | 10 | 37 | | 65 | 11.5 | 11 | 48 | | 60 | 11.0 | 11 | 59 | | 55 | 10.0 | 10 | 69 | | 50 | 9.5 | ŷ | 78 | | 45 | 9.0 | ź | 85 | | | 8.5 | ΄. | 90 | | 40 | 8.0 | ,<br>* | | | 35 | | ź | 95<br>97 | | 30 | 7.5 | 2 | | | 25 & Below | 7.0 | 3 | 100 | | Mean Reading Grade | 11.1 | | | | Median Reading Grade | 11.4 | | | | Probable Error | + 0.7 | | | <sup>\*</sup>Selector AI for Courses 42132, 42231, 42430 - Mechanical Table 19. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 17—Aircraft Maintenance\* (N = 11,093) | General<br>Al | Reading<br>Grade Level | * | Cum % | |----------------------|------------------------|----|-------| | 95 | 15.0 | 1 | 1 | | 90 | 14.5 | ì | 2 | | 85 | 14.0 | 2 | 4 | | 80 | 13.0 | 3 | 4 7 | | 75 | 12.5 | 4 | 11 | | 70 | 12.0 | 9 | 20 | | 65 | 11.5 | 8 | 28 | | 60 | 11.0 | 9 | 37 | | 55 | 10.0 | 10 | 47 | | 50 | 9.5 | 10 | 57 | | 45 | 9.0 | 10 | 67 | | 40 | 8.5 | 9 | 76 | | 35 | 8.0 | 8 | 84 | | 30 | 7.5 | 7 | 91 | | 25 & Below | 7.0 | 9 | 100 | | Mean Reading Grade | 9.7 | | | | Median Reading Grade | 9.7 | | | | Probable Error | 0.0 | | | <sup>\*</sup>Selector AI for Courses 43131, 43230, 43231 - Mechanical Table 20. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 18—Missile Maintenance\* (N = 1, 413) | Goneral<br>A)I | Reading<br>Grade Level | * | Cum % | |----------------------|------------------------|----|-------| | 95 | 15.0 | 6 | 6 | | 90 | 14.5 | 7 | 13 | | 85 | 14.0 | 9 | 22 | | 80 | 13.0 | 10 | 32 | | 75 | 12.5 | 14 | 46 | | 70 | 12.0 | 16 | 62 | | 65 | 11.5 | 10 | 72 | | 60 | 11.0 | 8 | 80 | | 55 | 10.0 | 7 | 87 | | 50 | 9.5 | À | 91 | | 45 | 9.6 | 3 | 94 | | 40 | 8.5 | ź | 96 | | 35 | 8.0 | 2 | 98 | | 30 | 7.5 | ī | 99 | | 25 & Below | 7.0 | i | 100 | | Mean Reading Grade | 12.0 | | | | Median Reading Grade | 12.3 | | | | Probable Error | + 0.8 | | | <sup>&</sup>quot;Selector AI for Courses 44330, 44331 - Mechanical Table 21. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 20 – Motor Vehicle Maintenance \* (N - 556) | General<br>Ai | Reading<br>Grade Level | ٧ | Cum % | |----------------------|------------------------|-----|--------| | 95 | 15.0 | 2 | 2 | | 90 | 14.5 | 3 | | | 85 | 14.0 | 2 | 5<br>7 | | 80 | 13.0 | | 15 | | 75 | 12.5 | 8 | 23 | | 70 | 12.9 | 14 | 37 | | 65 | 11,5 | 10 | 47 | | 60 | 11.0 | 1.2 | 50 | | 55 | 10.0 | 10 | 69 | | 50 | 9.5 | t ą | 78 | | 45 | 9,0 | | 85 | | 40 | 8,5 | 6 | oı | | 5 | 8.0 | -1 | 95 | | 30 | 7.5 | Ž | 47 | | 25 & Below | 7.0 | 3 | 100 | | Mean Reading Grade | 11.J | | | | Median Reading Grade | 11.4 | | | | Probable Error | + 0.7 | | | <sup>\*</sup>Selector AI for Courses 47131, 47132-Mechanical Table 22. Rending Comprehension Grade Distributions of Airmen Assigned to Career Field 21 - Metal Working\* (N - 469) | General<br>Al | Reading<br>Grade Level | | Cum % | |----------------------|------------------------|----|-------------| | 95 | 15.0 | 1 | 1 | | 90 | 14.5 | ì | 2 | | 85 | 14.0 | 2 | 2<br>4<br>9 | | 80 | 13.0 | 5 | 9 | | 75 | 12.5 | 5 | 14 | | 70 | 12.0 | 11 | 25 | | 65 | 11.5 | 9 | 34 | | 60 | 11.0 | 10 | 44 | | 55 | 10.0 | 13 | 57 | | 50 | 9.5 | 10 | 67 | | 45 | 9.0 | 10 | 77 | | 40 | 8.5 | 6 | 83 | | 35 | 8.0 | 7 | 90 | | 30 | 7.5 | 3 | 93. | | 25 & Below | 7.0 | ź | 100 | | Mean Reading Grade | 10.0 | | | | Median Reading Grade | 10.6 | | | | Probable Error | + 0.1 | | | <sup>\*</sup>Selector AI for Courses 53220, 53430 - Mechanical Table 23. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 22A - Facilities\* (N = 1,711) | General Al | Reading<br>Grade Level | * | Cum 9 | |----------------------|------------------------|---------------------------|-------| | 95 | 15.0 | 2 | 2 | | 90 | 14.5 | 2 | 4 | | 85 | 14.0 | 4 | 8 | | 80 | 13.0 | | 13 | | 75 | 12.5 | 5<br>7 | 20 | | 70 | 12.0 | 12 | 32 | | 65 | 11.5 | 11 | 43 | | 60 | 11.0 | 10 | 53 | | 55 | 10.0 | 9 | 62 | | 50 | 9.5 | 8 | 70 | | 45 | 9.0 | 10 | 80 | | 49 | 8.5 | ć. | 86 | | 35 | 8.0 | 5 | 91 | | 30 | 7.5 | 3 | 94 | | 25 & Below | 7.0 | <b>5</b><br><b>3</b><br>6 | 100 | | Mean Reading Grade | 10.6 | | | | Median Reading Grade | 11.2 | | | | Probable Error | . 0.4 | | | <sup>\*</sup>Eelector AI for Courses 54330, 54430, 54530, 54630 - Mechanical Table 24. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 24— Utilities\* (N - 368) | General<br>Al | Reeding<br>Grade Level | * | Com % | |----------------------------------------|------------------------|----|--------------------------------------------------| | 95 | 15.0 | 2 | 2 | | 90 | 14.5 | 2 | 4<br>9<br>16<br>27<br>43<br>55<br>64<br>73<br>19 | | 85 | 14.0 | 5 | 9 | | 80 | 13.0 × | 7 | 16 | | 75 | 12.5 | 11 | 27 | | 70 | 12.0 | 18 | 45 | | 65 | 11.5 | 10 | 55 | | 60 | 11.0 | 9 | 64 | | 60<br>55<br>50<br>45<br>40<br>35<br>30 | 10.0 | 9 | 73 | | 50 | 9.5 | 6 | 79 | | 45 | 9.0 | 6 | 85 | | 40 | 8.5 | 6 | 91 | | 35 | 8.0 | 3 | 94 | | 30 | 7.5 | 3 | 97 | | 25 & Below | .,0 | 3 | 100 | | Mean Reading Grade | H., | | | | Median Rending Grade | 11.7 | | | | Probable Error | ; 0,6 | | | <sup>&</sup>lt;sup>a</sup> Selector Al for Course 56439 - Mechanical Table 25. Reading Comprehension Grade Distributions of Airmen Assigned to Carter Field 25 - Fire Protection<sup>a</sup> (N = 842) | General<br>Al | Reading<br>Grade Level | * | Cum 9 | |----------------------|------------------------|----|-------------------| | 95 | 15.0 | 0 | 0 | | 90 | 14.5 | 1 | 1 | | 85 | 14.0 | 1 | 2 | | 80 | 13.0 | 1 | 2<br>3<br>6<br>13 | | 75 | 12.5 | 3 | 6 | | 70 | 12.0 | 7 | 13 | | 65 | 11.5 | 6 | 19 | | 60 | 11.0 | 8 | 27 | | 55 | 10.0 | 12 | 39 | | 50 | 9.5 | 11 | 50 | | 45 | 9.0 | 12 | 62 | | 40 | 8.5 | 11 | 73 | | 35 | 8.0 | 8 | 81 | | 30 | 7.5 | 8 | 89 | | 25 & Below | 7. <b>C</b> | 11 | 100 | | Mean Reading Grade | 9.3 | | | | Median Reading Grade | 9.5 | | | | Probable Error | - 0.1 | | | <sup>\*</sup>Selector AI for Course 57130 -- Mechanical Table 26. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 30B - Fuel Specialist\* (N=510) | General<br>Al | Reading<br>Grade Level | \$ | Cun % | |----------------------------------|------------------------|----|--------------------| | 95 | 15.0 | 0 | 0 | | 95<br>90<br>85<br>90<br>75<br>75 | 14.5 | 0 | 0 | | 85 | 14.0 | 1 | 1 | | 90 | 13.0 | 2 | 3 | | 75 | 12.5 | 5 | 8 | | 70 | 12.0 | 11 | 19 | | <b>65</b><br>60 | 11.5 | 8 | 3<br>8<br>19<br>27 | | 60 | 11.0 | 8 | 35 | | 55 | 10.0 | 12 | 35<br>47 | | 50 | 9.5 | 11 | 58<br>69 | | 50<br>45<br>40<br>35<br>30 | 9.0 | 11 | 69 | | 40 | 8.5 | 10 | 79 | | 13 | 8.0 | 7 | 96 | | 10 | 7.5 | 7 | 93 | | 25 & Below | 7.0 | 7 | 100 | | Mean Reading Grade | 9.6 | | | | Median Reading Grade | 9.3 | | | | Probable Error | - 0.1 | | | <sup>\*</sup>Selector Al for Course 64330 - Mechanical Table 27. Reading Comprehension Grade Distributions of Airmon Assigned to Career Field 9—Radio-Radar Systems\*\* (N = 6,818) | General<br>Al | Reading<br>Grade Level | * | Cum % | |----------------------|------------------------|----|-------| | 95 | 15.0 | 10 | 10 | | 90 | 14.5 | 9 | 19 | | 85 | 14.0 | 1Ó | 29 | | 80 | 13.0 | ii | 40 | | 75 | 12.5 | 13 | 53 | | 70 | 12.0 | 17 | 70 | | 65 | 11.5 | 9 | 79 | | 60 | 11.0 | 7 | 86 | | 55 | 10.0 | Ś | 91 | | 50 | 9.5 | 4 | 95 | | 45 | 9.0 | ž | 97 | | 40 | 8.5 | 2 | 99 | | 35 & Below | 8.0 | i | 100 | | Mean Reading Grade | 12.3 | | | | Median Reading Grade | 12.6 | | | | Probable Error | + 0.4 | | | <sup>\*</sup>Selector AI for Courses 30130, 30131, 30133, 30230, 30330, 30331, 30332, 30430, 30431, 30432, 30433, 30630 - Electronics Table 28. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 10 - Missile Electronic Maintenance\* (N=658) | General<br>Al | Reading<br>Cade Level | | . % | Cun % | |----------------------|-----------------------|---|-----|-------| | 95 | 15.0 | | 27 | 27 | | 90 | 14.5 | | 15 | 42 | | 85 | 14.0 | * | 15 | 57 | | 80 | 13.0 | | ió | 67 | | 75 | 12.5 | | 9 | 76 | | 70 | 12.0 | • | ıí | 87 | | 65 | 11.5 | | ** | 91 | | 60 | 11.0 | | 7 | 95 | | 55 | 10.0 | | 2 | 97 | | 50 | 9.5 | | 1 | 98 | | 45 | 9.0 | | • | 99 | | 40 & Below | 8.5 | | i | 100 | | Mean Reading Grade | 13.2 | | | | | Median Reading Crade | 14.3 | | | | | Probable Error | + 2.6 | | | | <sup>\*</sup>Selector Al for Courses 31130-31531, 31132-51432, 31330, 31433 - Electronics Table 29. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 11 - Armament Systems Maintenance and Operator\* (N = 1, 293) | General<br>Al | Reading<br>Grade Level | * | Cum % | |----------------------|------------------------|----|-------| | 95 | 15.0 | 16 | 16 | | 90 | 14.5 | 13 | 29 | | 85 | 14.0 | 14 | 43 | | 80 | 13.0 | 13 | 56 | | 75 | 12.5 | 10 | 66 | | 70 | 12.0 | 15 | 81 | | 65 | 11.5 | 8 | 89 | | <b>6</b> C | 11.0 | 5 | 94 | | 55 | 16.0 | 3 | 97 | | 50 | 9.5 | 2 | 99 | | 45 & Below | 9.0 | 1 | 100 | | Mean Reading Grade | 12.8 | | | | Median Reading Grade | 13.2 | | | | Probable Error | + 0.4 | | | <sup>\*</sup>Selector AI for Courses 32130, 32230, 32231 - Electronics Table 30. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 12—Nuclear Wespons\* (N=620) | General<br>Al | Reading<br>Grade Level | * | Cum % | |----------------------|------------------------|-----|-------| | 95 | 15.0 | 23 | 23 | | 90 | 14.5 | 16 | 39 | | 85 | 14.0 | 15 | 54 | | 90 | 13.0 | 12 | 66 | | 75 | 12.5 | 11 | 77 | | 70 | 12.0 | 12 | 89 | | 65 | 11.5 | : 4 | 93 | | 60 | 11.0 | 4 | 97 | | 55 | 10.0 | 1 | 98 | | 50 | 9.5 | 1 | 99 | | 45 & Below | 9.0 | ī | 100 | | Mean Reading Grade | 13.2 | | | | Median Reading Grade | 14.1 | | | | Probable Error | + 0.5 | | | <sup>\*</sup>Selector Al for Courses 33130, 99125 - Electronics Table 31. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 14B - Wire Maintenance, Electro-Mechanical a (N = 391) | General<br>Ai | Reading<br>Grade Level | % | Cum 9 | |----------------------|------------------------|----|---------| | 95 | 15.0 | 3 | 3 | | 90 | 14.5 | 3 | 6 | | 85 | 14.0 | 7 | 6<br>13 | | 80 | 13.0 | 7 | 20 | | 75 | 12.5 | 9 | 29 | | 70 | 12.0 | 17 | 46 | | 65 | 11.5 | 10 | 56 | | 60 | 11.0 | ii | 67 | | 55 | 10.0 | 10 | 77 | | 50 | 9.5 | 9 | 86 | | 45 | 9.0 | 6 | 92 | | 40 | 8.5 | ž | 96 | | 35 | 8.0 | 2 | 98 | | 30 | 7.5 | i | 99 | | 25 & Below | 7.0 | i | 100 | | Mean Reading Grade | 11.4 | | | | Median Reading Grade | 11.8 | | | | Probable Error | + 0.4 | | | <sup>\*</sup>Selector Al for Course 36330 - Electronics Table 32. Reading Comprehension Grade Distributions of Airmen Assigned to Career Field 16B - Aircraft Electrical Accessory Maintenance\* (N = 2,640) | General<br>Al | Roading<br>Grade Level | <b>S</b> | | Cum % | |----------------------------------------|------------------------|----------|---|-----------------------------| | 95 | 15.0 | 4 | | 4 | | 95<br><b>90</b> | 14.5 | 3 · · | | 7 | | 85 | 14.0 | 4 | | 11 | | <b>30</b> | 13.0 | 7 | | 1.8 | | 79 . | 12.5 | 7 | | 25 | | 70 | 12.0 | 14 | | 39 | | 49 | 11.5 | 10 | | ÃÓ | | 75<br>70<br>63<br>60<br>55<br>50<br>45 | 11.0 | :10 | | 49<br>59<br><b>68</b><br>77 | | | 10.0 | 9 | , | Ké | | 72<br>40 | | 9 | | 17 | | )U. 1 | 9.5 | 7 | • | | | 12 | 9.0 | : 2 | | 94<br>91 | | 40<br>35<br>30 | 8.5 | <u>′</u> | | 74 | | 33 | 8.0 | 2 | | | | 30 | 7.> | 3 | | | | 25 & Below | 7.0 | 4 | | 100 | | Mean Reading Grade | 11.1 | | | | | Median Reading Grade | 11.5 | | | | | Probable Error | + 0.4 | | | | <sup>\*</sup>Selector Al for Courses 42133, 42230, 42330, 42333 - Electronics Table 33. Reading Comprehension Grade Distributions of Airmon Assigned to Career Field 22B —Facilities, Missiles (N = 156) | Seneral<br>Al | Reading<br>Grade Level | * | Cum 9 | |----------------------|------------------------|----|-------| | 95 | 15.0 | 3 | 3 | | 90 | 14.5 | 1 | 4 | | 85 | 14.0 | 7 | 11 | | 80 | 13.0 | 5 | 16 | | 75 | 12.5 | 8 | 24 | | 70 | 12.0 | 17 | 41 | | 65 | 11.5 | 11 | 52 | | 60 | 11.0 | 7 | 59 | | 55 | 10.0 | 8 | 67 | | 50 | 9.5 | 12 | 79 | | 45 | 9.0 | 6 | 85 | | 40 | 8.5 | 4 | 89 | | 35 | 8.0 | 6 | 95 | | 30 | 7.5 | 2 | 97 | | 25 & Below | 7.0 | 3 | 100 | | Mean Reading Grade | 11.1 | | | | Median Reading Grade | 11.6 | | | | Probable Error | + 0.5 | | | <sup>\*</sup>Selector Al for Course 54130 - Electronics A COMP LE APPENDIX I. STATISTICAL TABLES Table 34. Constitutions Statement Signate Variables, AFQT, and California Reading Test mater 483 Basic Aimen Tested) | | | 4 . | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Alta i | | | | | • | | 2 | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|-------------------------------------------|------------------------------------------|--------|------------|----|-----|------------|----------|----------|------|----------|------------|----------------|----------|----------------|----------|------------| | Verieble | J | | | | 8 | • | - | ÷ | - | 2 | = | 2 | 2 | ١ | | 2 | = | 2 | | TO34 1 | | 18.3 | | | | | | | | | | ı | | | | | ļ | | | י אינלו | 3 | | | R | 73 | \$ | 63 | 9 | \$\$ | ઉ | 99 | 29 | 62 5 | 4 | 7 2 | 2 | 9 | 7 | | 2 General Al | 200 | | a di | | | y | * | 9 | 43 | þ | | | | | | • • | 5 | 5 | | A Atlanta Comment Al | | | 4 | | } | ? | • | <b>à</b> | ř | Q. | | | | ~ | <b>₹</b> | · · | 7.5 | <b>6</b> 6 | | Commission of | 720 | 1 | | 3 | <b>2</b> . | 8 | 80 | જ | 45 | 77 | 43 , | 46 | 53 ! | 19 7 | 4 | 4 76 | 980 | 56 | | - Mechanical Al | 63.5 | | را<br>راها مو<br>ارها مو<br>ارها<br>ارها | | 77 | 96 | 53 | <b>3</b> 6 | 9 | 69 | 71 | 92 | | | 50 2 | 9 | ž | 1 2 | | Elec ronics AI | 65.1.2 | • | | t top. | | Ċ | æ | Ļ | 59 | . * | | | | | , , | | | Ť | | 6 Arithmetic Computation | 2 8 6 7 | 3 | | | | · | ; ; | | 5 | F | | _ | | | | 79 | <u>-</u> | .;9 | | The state of s | | | | | | | ક | ₹ | 7. | ~ | 90 | 31 4 | 40 1 | 16 3 | 30 37 | ( <del>)</del> | ν. | \$ | | Attenment Reasoning | ₹<br>₩. | *<br>************************************ | | | | | | જુ | 7 | 56 | 7 | | 55 2 | <b>1</b> | ر:<br>در | | 5.5 | | | S Data Interpretation | 5.7 | | | | | | | | <b>%</b> | 96 | :: | , v | | , 40 | , . | | | 3 ( | | " Electrical Information | | 3.5 | | | | | | | | | | | | | | T. | ( | £\$ | | 10 General Mechanics | | , | | | | | | | | <u>*</u> | 7 | 7.<br>V. | £ 21 | ; <del>,</del> | ~ | ÷ | 7 | 7 | | Highen Figures | | <b>?</b> . ( | | | | | | | | | | | 18. | در ۲ | ſ | ر.<br>ب | 26 | 26 | | 13 Manual Lines | | <b>,</b> | | | | | | | | | ,T | 9 65 | 51 2 | £1<br>% | | 3.5 | 2.4 | | | 12 Mechanical Principles | 8.5 | 3.1 | | | | | | | | | | ۷ | 76 | 3 | _ | ` ` | : : | | | 13 Pattern Comprehension | | 4.4 | | | | | | | | | | , | | ri<br>Notes | -i<br>- | | Ť | 7 | | 14 Shop Practices | | | | | | | | | | | | | <b>6</b> € | • | 67 | 36 | 22 | 48 | | 15 Word Knowledge | | | | | | | | | | | | | | 19 | - T | 5 17 | 22 | 20 | | 16 Years of Education | | | | | | | | | | | | | | | 38 | 85 | 7.7 | 85 | | 17 California Vecabulary | | . • | | | | | | | | | | | | | | Ţ | 03 | 42 | | 18 California Comprehension | 10.7 | ) · | | | | | | | | | | | | | | | 82 | 95 | | 19 California Total Bandia | | | | | | | | | | | | | | | | | | × | | | • | ņ | | | | | | | | | | | | | | | | | Table 35. Correlations Between AQE-64 Variables, AFQT, and Davis Reading Test (Sample: 946 Basic Aimen Tested) | | | | | ļ | | | | | | | ١ | orrel | Correlations | | | | | | | | | |----------|---------------------------------|--------------|------|---|-----|----|-----|----|----|----|----|-------|--------------|----|-----|----|------|------|--------|------|----------------| | ļ | Verieble | 1 | 8 | - | 7 | m | ₹ . | 50 | • | 7 | • | ٥ | 2 | = | 12 | 2 | 2 | 15 | ءِ | 2 | = | | _ | AFQT | 61.2 | 23.1 | | 7.1 | 29 | 75 | 25 | 49 | 99 | 28 | 82 | 9 | 53 | 89 | 8 | 22 | 59 | 22 | 13 | 15 | | 7 | 2 General Al | 9.09 | 21.8 | | | 90 | 7.7 | 82 | 62 | 9/ | 69 | 53 | 38 | 69 | 59 | 62 | . 82 | | | 4 | 7. | | • | 3 Administrative AI | 55.8 | 24.1 | | | ; | \$9 | 81 | 83 | 62 | 29 | 49 | 34 | 46 | 51 | 52 | 24 | 82 | 47 | | 80 | | 4 | Mechanical AI | \$ | 23.2 | | | | | 8 | 46 | 59 | 29 | 29 | 72 | 72 | 8/ | ઝુ | 89 | 53 | 32 | . W | : 5 | | ~ | 5 Electronics Al | <b>61.</b> 0 | 23.1 | | | | | | 59 | 18 | 92 | 71 | 52 | 28 | છ | 78 | 44 | 63 | 37 | · 75 | . 79 | | 9 | 6 Arithmetic Computation | 19.9 | 7.6 | | | | | | , | 63 | 52 | 31 | 22 | 36 | 35 | 41 | 16 | 51 | 35 | 54 | 45 | | 7 | 7 Arithmetic Reasoning | <b>2</b> 7 | 4.0 | | | | | | | | 64 | 47 | 38 | 44 | 26 | 55 | 30 | . 92 | _ | | . 2 | | <b>®</b> | 8 Data Interpretation | 24 | 2.3 | | | | | | | | | 44 | 33 | 20 | 53 | 53 | 28 | | _ | . 7 | )<br>20 | | 0 | 9 Electrical Information | 7. | 3.6 | | | | | | | | | | <b>3</b> | 38 | 09 | 49 | 26 | 84 | | | <del>(</del> 3 | | 9 | 10 General Mechanics | 7.7 | 3.7 | | | | | | | | | | | 32 | 58 | 40 | 92 | 34 | 2 | و | . 0 | | = | 11 Hidden Figures | 7.6 | 4.9 | | | | | | | | | | | | 5.1 | 19 | 31 | 39 | | | ; ;; | | 13 | 12 Mechanical Principles | 3 | 3.1 | | | | | | ٠ | | | | | | - | 62 | 21 | | 90 | 90 | : <b>%</b> | | 13 | 13 Pattern Comprehension | 3 | 4.4 | | | | | | | | | | | | | | 39 | 42 | , | · · | ; ; | | 14 | 14 Shop Practices | 3 | 3.3 | | | | | | | | | | | | | | | 23 | ,<br>, | | : 5 | | 12 | 15 Word Knowledge | 18.5 | 9.9 | | | | | | | | | | | | | | | , | | | 2 : | | 91 | 16 Years of Education | 11.9 | 1.4 | | | | | | | | | | | | | | | | | : # | · = | | 11 | 17 Davis Speed of Comprehension | 69.5 | 7.8 | | | | | | | | | | | | | | | | , | _ | : 8 | | 18 | 18 Davis Level of Comprehension | 67.4 | 8.2 | | | | | | | | | | | | | | | | | ` | • | | | | | | | | | | | : | | | | | | | | | | , | | | Table 36. Distributions of California Reading Comprehension Test Scores for High School Graduates and High School Nongraduates (Sample: Non-Prior-Service Male Basic Airmen Tested in March 1965) | Reading Test | Reading | | School<br>luates | - | School | | otol<br>nple | |-----------------|---------|-------------|------------------|-----|--------|-----|--------------| | Rew Score | Grade | • • | * | | * | f | % | | 73 - 84 | 15 | 13 | 3 | 2 | 2 | 15 | 3 | | 63 - 72 | 14 | 52 | 13 | 4 | 4 | 56 | 12 | | 55 - 62 | 13 | 60 | 15 | . 9 | 10 | 69 | 14 | | 49 - 54 | 12 | 65 | 18 | 6 | 7 | 71 | 15 | | <b>4</b> 5 - 48 | 11 | 40 | 10 | . 8 | 9 | 48 | 10 | | 40 - 44 | 10 | 33 | 8 | 10 | 11 | 43 | 9 | | <b>3</b> 5 - 39 | 9 | 53 | 14 | 16 | 17 | 69 | 14 | | 28 - 34 | 8 | 49 | 13 | 18 | 20 | 67 | 13 | | 20 - 27 | . 7 | 21 | 5 | 16 | 17 | 37 | 8 | | 1 - 19 | 6 | 5 | 1 | 3 | 3 | 8 | 2 | | N | | <b>3</b> 91 | 100 | 92 | 100 | 483 | 100 | | Mean Grade | • | 1 | 1.0 | 9 | .4 | 10 | .7 | | Median Grade | * | 1 | 1.9 | 9 | .6 | 11 | .4 | | SD | | | 2.3 | 2 | .3 | 2 | .4 | Table 37. Distributions of Davis Reading Comprehension Level Test Scores for High School Graduates and High School Nongraduates (Sample: Non-Prior-Service Male Basic Airmen Tested in March 1965) | Reading Test<br>Scaled Scare | | School<br>luates<br>% | High School<br>Hongraduates<br>f % | | Tot<br>Samp<br>f | | |------------------------------|------|-----------------------|------------------------------------|-----|------------------|-----| | 93 - 96 | 14 | 2 | 0 | 0 | 14 | 1 | | <b>89 -</b> 92 | 23 | 3 | 2 | 1 | 25 | 3 | | 85 - 88 | : 1 | 0 | 0 | 0 | 1 | 0 | | 81 - 84 | - 28 | 4 | . 1 | 0 | 29 | 3 | | 77 - 80 | : 88 | 12 | ` 9 | 4 | 97 | 10 | | 73 - 76 | 92 | 12 | 18 | 9 | 110 | 12 | | . <b>69 -</b> 72 | 134 | 18 | 27 | 14 | <b>1</b> 61 | 17 | | 65 - 68 | 146 | 20 | 43 | 21 | 189 | 20 | | 61 - 64 | 164 | 22 | 64 | 32 | 228 | 24 | | 57 - 60 | - 31 | 4 | 27 | 14 | 58 | Ć | | 53 - 56 | : 18 | 2 | 7 | 4 . | 25 | 3 | | 49 - 52 | . 6 | 1 | 3 | 1 | 9 | 1 | | Ň . | 745 | 100 | 201 | 100 | <b>9</b> 46 | 100 | | Mean | 68 | 3.4 | 64 | .0 | 67 | .4 | | Median | 69 | 9.0 | 64 | .9 | 68 | .0 | | SD | 8 | 3.4 | 6 | .4 | 8 | .2 | #### APPENDIX II. STATISTICAL COMPUTATIONS In the text it was noted that the conversion tables would be expected to yield unbiased estimates of reading ability from knowledge of the AQE General Aptitude Index only when the group (or case) to whom the conversion was applied was a random (unbiased) sample of the population from which the group upon which the conversion table was developed was also a random sample. It was noted that the career field groups probably did not meet this criteria of randomness and probable error values were supplied which could be applied to each career field to correct the estimated reading ability scores for this lack of randomness. To obtain the probable error values, regression equations were first computed to predict reading grade level from the General AI and each of the other three AIs in turn from data given in Table 34. These equations are shown in Table 38. The appropriate equation was then applied to each career field sample (using General AI mean and selector AI mean in the sample) to compute a predicted reading grade mean. This predicted mean was then subtracted from the estimated reading grade mean (obtained via the conversion table) to obtain a probable error for each career field as indicated in Table 39. The appropriate probable error value can be used, if desired, to adjust the estimated reading grade (obtained by use of the conversion table) of an airman in any career field up or down to obtain what may be a slightly better estimate of reading grade level. Alternatively, when both the General AI and the selector AI are available for any airman, the appropriate regression equation may be used to obtain an estimated reading grade level. For example, Airman X in career field 30 (Supply) has a General AI of 60 and an Administrative (the selector AI for this career field) AI of 90. When these values are entered in the regression equation for Administrative career fields, the reading grade level is estimated to be 12.2 (.0437(60) + .0501(90) + 5.0730 = 12.2040). #### Table 38. Equations for Predicting Reading Grade Level Career Fields for which the selector AI is Administrative RGL = .0437 Gen AI + .0501 Ad AI + 5.0730 Career Fields for which the selector AI is Mechanical RGL = .0991 Gen AI - .0085 Mech AI + 5.0459 Career Fields for which the selector AI is Electronics RGL = .0743 Gen AI + .0222 E1 AI + 4.6088 Table 39. Probable Errors When Conversion Table Is Used to Obtain Estimated Reading Grade Levels for Career Field Groups | Career<br>Field | General A!<br>Mean | Selecto<br>and Ma | | Predicted<br>RGL | Estimated<br>RGL | Probable<br>Error | |-----------------|--------------------|-------------------|----|------------------|------------------|-------------------| | <b>8</b> B | 53 | Admin | 72 | 11.0 | 10.0 | -1.0 | | <b>8</b> C | 60 | Admin | 79 | 11.6 | 11.4 | -0.2 | | 30A | 45 | Admin | 63 | 10.2 | 9.0 | -1.2 | | 32 | 68 | Admin | 91 | 12.6 | 12.2 | -0.4 | | 34A | 62 | Admin | 81 | 11.8 | 11.2 | -0.6 | | 34B | 51 | Admin | 70 | 10.8 | 9.6 | -1.2 | | 148 | 58 | Mech | 72 | 10.2 | 10.5 | +0.3 | | 16A | 61 | Mech | 77 | 10.4 | 11.1 | + 0.7 | | 17 | 52 | Mech | 64 | 9.7 | 9.7 | υ | | 18 | 70 | Mech | 89 | 11.2 | 12.0 | +0.8 | | 20 | 61 | Mech | 78 | 10.4 | 11.1 | + <b>0.</b> 7 | | 21 | 55 | Mech | 72 | 9.9 | 10.0 | + 0.1 | | 22 A | 58 | Mech | 72 | 10.2 | 10.6 | +0.4 | | 24 | 62 | Mech | 73 | 10.6 | 11.2 | + 0.6 | | 25 | 49 | Mech | 63 | 9.4 | 9.3 | -0.1 | | 30B | 52 | Mech | 64 | 9.7 | 9.6 | -0.1 | | 9 | 73 | Elect | 82 | 11.9 | 12.3 | +0.4 | | 10 | 81 | Elect | 91 | 12.6 | 13.2 | + 9.6 | | 11 | <b>78</b> : | Elect | 88 | 12.4 | 12.8 | +0.4 | | 12 | 82 | Elect | 90 | 12.7 | 13.2 | +0.5 | | 14B | 65 | Elect | 70 | 11.0 | 11.4 | + 0.4 | | 16B | 61 | Elect | 68 | 10.7 | 11.1 | + 0.4 | | 22B | 61 | Elect | 67 | 10.6 | 11.1 | +0.5 | #### REFERENCES - AF Manual 35-1, Military pers ringl classification policy manual. Washington: Department of the Air Force, 15 April 1953. - AF Manual 50-1, Programmed Learning. Washington: Department of the Air Force, 31 July 1964. - AF Manual 50-23. Guide for planning and conducting on-the-job training. Washington. Department of the Air Force, 1 May 1964. - AF Regulation 39-4. On-the-j. upgrade training. Washington: Department of the Air Force, 14 June 1963. - Davis, F. B. & Davis, Charlotte C. Manual: Davis Reading Test. New York: The Psychological Corporation, 1962. - Tiegs, E. W. & Clark, W. W. Manual: California Achievement Tests. Monterey, Calif.: California Test Bureau, 1963. - Tupes, E. C. AQE norms for high scire I seniors and Air Force training groups. PRL-TR-65-10, AD-619 346. Lackland AFB, Tex.: Aerospace Medical Division, May 1965. Security Classification DOCUMENT CONTROL DATA - RAD (Security classification of title, body of eletrect and in tion must be entered when the overall report is classified) ORIGINATING ACTIVITY (Corporate author) 24. REPORT SECURITY CLASSIFICATION Personnel Research Laboratory Lackland AFB, Texas 78236 23 GROUP 3. REPORT TITLE ESTIMATING READING ABILITY LEVEL FROM THE AQE GENERAL APTITUDE INDEX 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5 AUTHOR(5) (Last name, first name, initial) Madden, Howard L. Tupes, Ernest C. 6 REPORT DATE 74. TOTAL NO. OF PAGES 76. NO. OF REFS February 1966 8 CONTRACT OR GRANT NO. Se. ORIGINATOR'S REPORT NUMBER/S b. PROJECT NO. PRL-TR-66-1 7717 Task 771705 3b. OTHER REPORT NO(5) (Any other numbers that may be assigned 10 A VAIL ABILITY/LIMITATION NOTICES Distribution of this document is unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Personnel Research Laboratory Lackland AFB, Texas 78236 #### 13. ABSTRACT Conversion tables are presented for estimating reading achievement (reading grade level as measured by the California Achievement Test and scaled score as measured by the Davis Reading Test) from the AQE General Aptitude Index. Distributions of estimated reading grade are shown for non-prior-service airmen entering the Air Force in 1964 and 1965 for the total group and for subgroups split on years of education completed. Distributions of estimated reading grade are also presented by career field for airmen assigned to 29 career fields. It was pointed out that a wide range of reading ability was found within each career field and that the career fields differed considerably with respect to average reading ability. Implications for writing of Career Development Courses and technical manuals were discussed. DD 15084. 1473 Security Classification | 14. | Classification | | LIM | KA | Line | K O | LIN | K Č | |---------------------|-------------------|---|------|-----|------|-----|------|-----| | | KEY WORDS | | ROL" | W.T | ROLE | WT | ROLE | | | | | • | | | 1 | | | | | reading zbili | ty | | 1 | | | | | | | career field | | | l | | | | | 1 | | estimated rea | ading ability | | | | | | } | | | Aiman Quali | fying Examination | | Ì | | | | } | · | | conversion t | able | | | | | | | | | co <b>rrelation</b> | • | , | į | | | | | Ì | | | | | | | | | | 1 | | | | | · • | | | | | İ | | | | | | i | | | | 1 | | | | | | | | | | 1 | | | | | }: | | | | | | | | | | | | | | | | | | | Ì | Ì | | | | İ | | | | | | | | | | | | #### INSTRUCTIONS Comment of his of post with the transfer of the sea 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. The state of s - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate vinether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200. iO and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal withor is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7.s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REPERENCES. Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 86, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(5): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than these imposed by security classification, using standard statements - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DBC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technica Services, Department of Commerce, for sale to the public, in cate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factua summary of the document indicative of the report, even thoug it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet also attached. It is highly desirable that the abstract of classified republic unclassified. Each paragraph of the abstract shall end $\psi$ a indication of the military security classification of the in domain in the paragraph, represented as (TS), (S), (C), or ( There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terior short phrases that characterize a report and may be used a index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, miliproject code name, geographic focation, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is options Security Clansification